
 1

A Note on the Identity and Structure of the Relative Clause in English

Yaw Sekyi-Baidoo, Dep’t of English Education, Univ. of Education, Winneba

ABSTRACT
This paper is basically a rethinking into the English relative clause. It intends to
shed light on the syntactic and interpretive identity of the relative clause vis-à-vis
other subordinate clauses of similar structure as well as other adjectival forms.

It examines the internal structure of the RC, dwelling particularly on the issues of
agency, and looks at the relationship between the RC and the agency, the
problem of determining attachment in wide and local attachments and the
placement and deletability of the relative element.

Again, it considers the various placements of the relative clause as in ordinary
complex noun phrases, and in direct attachment and postponement, and
identifies centring and right-branching relative clauses. It also establishes the
headless relative as a form of diminutive relatives and as a derivation from the
finite noun clause structure.

The paper also looks at the RC in cleft sentences, and identifies a possibly
complex relative modification comprising obligatory as well as optional relative
clauses. Associated with this is a discussion of the complexities in relative clause
embedding and coordination.

One of the universals of language is NP modification – that in every language there

is a strategy for modifying the noun phrase, just in the same way as verbs are also

complemented. Another universal, which is an aspect of noun modification, is the relative

clause. Dzameshie (1995: 99) acknowledges thus

Relativisation seems to be a universal syntactic phenomenon, but its structural
manifestation is not universal since there are typological differences among the
languages of the world.

Such differences in the structural realisations of relative clauses include the position of the

relative clause in relation to the NP. Some languages, for example, Japanese, have pre-

modifying RCs, whilst others have post-modifying RCs. Such a classification also has

implications for our analysis of the NP that is being modified i.e whether it is a postcedent

or antecedent NP. Another aspect of the peculiarities of relativisation strategies is the way

in which the RC is connected to the NP and also to the matrix clause whose NP it modifies.

Additionally, linguists consider whether the relativising elements or particles reflect the

 2

gender, number, case of the relativised NP, the internal structure of the relative clauses as

well as the syntactic and semantic functions of the relative clause. It is important to realise,

however, that in many ways the semantic implications of the RCs are closely related to the

structural peculiarities of the RC and the RC-NP relationship.

 Before we set out to discuss the use and structure of the English relative clause, it

would be important to remind oneself that the RC is not the only strategy by which the

English language, and indeed other languages, post-modifies NPs. Other structures include

the appositive phrases and clauses, prepositional phrases, and verbless, non-finite clauses

and reduced clauses, which are sometimes classifies as ‘non-wh- relatives’. We would,

however, use our applications of the term ‘relative clause’ to exclude some of the items

which are sometimes classified as ‘non-wh- relatives’. In furtherance of this, I wish to say

that items which occur in post-modification may also be divided into the ‘adjunct’ and the

‘relative’. In this classification, we would admit that though the infinitival clause post-

modifies the NP, it is seen as an adjunct adjectival clause and not a relative clause.

We describe some of the post-head modifiers as ‘adjunct’ because there is,

structurally, no link between them and the matrix clause. These elements are not selected

according to any morphological properties that link them with the matrix clause. For

instance, the infinitival clause - pushing the car - can be adjoined to the following NPs, and

because it is structurally frozen, it would be correct in all these circumstances in spite of the

changes in number and gender:

 The boy pushing the car

The men pushing the car

The animal pushing the car

 3

There, exists, on the other hand, a lexical relationship between the relative clause

and the matrix clause. This link is evident, first, in the co-referentiality and the

grammatical agreement between an NP of the RC, and the NP in the superordinate clause

for whose modification the RC is employed, which in our case is the antecedent. For

instance, in the sentence below:

The man who was pushing the car slipped and fell.

‘who’ (which is the subject of the RC) and ‘the man’ (subject of the MC) are related

semantically and grammatically. Semantically, they refer to the same entity.

Grammatically, ‘who’ agrees with ‘man’, and ‘who’ is therefore chosen against other

relative elements such as ‘whose’, ‘which’ ‘when’ ‘why’ and ‘whom’, because these others

are componentially deficient in at least one of the following attributes, which are all part

of the meaning and lexical properties of ‘who’: + noun, + human, + subject, - object, -

determiner. ‘Whose’, for instance, cannot be selected because it is –subject/+determiner.

Another way in which this relativity can occur is in the agreement between the NP of the

relative clause and the verb of the matrix clause if the antecedent is the subject of the

matrix clause. For example in

The man who pushes the car slips.

there is agreement between the ‘who’ and ‘slips’. ‘Who’ here is singular because ‘the

man’, which is its antecedent, is singular. It therefore agrees with ‘slips’ which is the verb

of the matrix clause.

 The distinction between the ‘relative’ and the ‘adjunct’ adjectival clauses is,

however, more complex than we have seen above. There is a greater semantic-

 4

grammatical consideration which bothers on tense and definiteness of description and

attachment. Let us compare the following sentences:

(1) The dog by the car is hungry. - prepositional phrase

(2) The dog lying by the car is hungry - infinitival clause

(3) The dog which/that is lying by the car is hungry. - relative clause.

 It would be understood that the three modifiers above vary in terms of their definiteness

of sense, and this definiteness increases down the list. (1) would be considered the least

definite, for it tell only about the position or location of the ‘dog’ and its position in

relation to ‘the car’. The construction, like (2) is not marked for tense. Further, there is no

information about the posture of the ‘dog’. Whereas this second indefiniteness seems to

be addressed in (2) in ‘lying’, the modification in (2) as indicated above has no tense,

except that the idea of tense could be inferred from the adjacent, matrix clause – The dog is

hungry. If the qualities of tense, sense of the verb, and subject-verb agreement are useful

elements of a clause’s finiteness and definiteness, then we can say that it is the relative

clause which – unlike the other post-modifiers - has grammatical as well as interpretive

independence.

 Unlike the above (1) and (2) above, the appositive clause (AC) as in (4) below

exhibits the independence we would associate with the relative clause - it has tense,

subject as well as an overt subject-verb agreement:

(4) The order that the juniors would serve the seniors is a visit to the past.

However, unlike the RC, the appositive clause (AC) only explains, expands or re-states

the idea contained in the NP (the order). Again, between the AC and the NP is a kind of

coreferentiality, so that the two elements are basically interchangeable, notwithstanding

 5

the changes in semantic focus in such transformation. It generally defines the sense or

‘whatness’ of the NP rather than say something new to describe it. On the other hand, the

RC adds more information, and again, being adjectival (and therefore of a different class

from the NP) it, unlike the appositive clause, can neither replace nor interchange

positions with the NP. In effect, the AC can be said to be ‘intensive’ and not ‘extensive’,

because it does not (unlike the RC) introduce any new world into the matrix clause.

Relativisation, on the other hand, is synta-semantic process by which a matrix clause

annexes another clause by associating it semantically, syntactically and lexically to an NP

in its structure. Such a clause has an independent sense capable of being interpreted as a

sentence (unlike (1) and (2), and which is informative and intensive because it introduces

a new idea, thought or occurrence.

 The RC differs from other post-modifiers - especially (1) and (2) from the point of

view of their attachment. The remarkable grammatical and semantic dependency of the

prepositional phrase (1) and the infinitival clause (2) are also a pointer to their

inseparability from the NP which they modify. They are, thus, considered ‘defining’ or

‘restrictive’, very crucial for the identity of the NP and very dependent on the RC on its

own meaning. In (1) and (2), it is believed that there may be other dogs. What sets this

one which we talk of as being hungry apart is that ‘it is by’ or that ‘it is lying by’ the tree.

The issue of attachment becomes more complex when we consider the fact that

even when we choose the restrictive form of the RC as in

The dog that is lying by the tree

it is known that it is intrinsically less attached and less strong even in its restriction than

The dog by the tree

 6

or

The dog lying by the tree

The comparative disattachment of the RC can be attributed to its comparative semantic

and structural fullness and independence, and the general question of optionality

associated with it.

Again, the English RC is both +case and –case. By case consideration, we are

concerned with whether in the RC strategy the nature of the relative element chosen

reflects the case or function of the relativised NP. In English, the choice between ‘who’

and ‘whom’ was originally a case consideration – ‘who’ for the nominative (subject) and

‘whom’ for the accusative or object roles.

The Placement of the English Relative Clause

The English relative clause occurs in post-modification position. Payne (1987 326)

identifies this positioning of the RC as a universal linguistic tendency:

…there is a tendency for relative clauses to be postnominal. This tendency is
probably due to a universal pragmatic principle that shifts ‘heavy’, i.e. long,
phonologically complex, information to late in the clause.

This tendency might also explain the sequence of postnominal modifiers described below.

It is evident that the relative clause is, generally, the most grammatically or syntactically

complex of the listed postnominal modifiers, but there is more to it in terms of its

attachment to the relativised NP as in wide and close attachment, postponement and

extraposition, relationship with other post-modifiers, and the nature of the superordinate

structure of the sentence in which it is found.

The relative clause, as seen above, is generally the most independent form of

post-modification of the NP. It has its own subject, verb and complementation, as the case

 7

may be. Generally then, the RC is the last of a group of items in the post-modification of

an NP. It, in this position, has the tendency of annexing other forms of modification to

itself if they follow it in the post-modification, and it, thus, causes them to be interpreted

as a post-modification of its arguments or NPs, or as adverbs modifying its verb. Let’s

consider the following ideas about a soldier:

(5) was in mufti

(6) wore a powerful gun

(7) was thinking about being promoted for his bravery

(8) was caught up in crossfire.

In a complex construction, we would keep the idea in (8) as the main clause, (7) as a non-

finite –ing clause, (6) as a relative clause and (5) as a prepositional phrase post-modifier.

Now let’s see the corresponding possible complex sentences below:

(9) The soldier who was wearing a powerful gun in mufti thinking about being promoted was caught
up in crossfire.

(10) The soldier in mufti, thinking about being promoted, who wore a powerful gun, was caught up

in a crossfire.

It is evident that whereas it is clear in (10) that ‘in mufti’ and ‘thinking about being

promoted’ are both describing the soldier directly, it appears in (9) that they are

associated with the wearing of the gun, perhaps as adjuncts of circumstance. In fact, we

could even say that ‘in mufti’ in (9) is describing the powerful gun, except that it might

defy normal sensibilities.

 We might, thus, even expand our rule to say that the items in the post-

modification of the NP generally have an ordering, and that when this ordering as

described below is flouted, the bigger, or more complex item annexes all those elements

 8

which should come before it but have been placed after it in any given sentence. The

ordering is as follows

I. apposition

II. adjective

III. prepositional phrase/adjunct phrase

IV. non-finite clause

V. relative clause (or reduced relative)

Attachment

One very important thing to consider about the English relative clause is the issue

of attachment, and by this we are referring to the relationship of accessibility between the

RC and its relativised NP. According to Quirk et al (1985) the most important feature for

determining the attachment of the relative clause is the agency, which we will discuss in

closer detail below. ‘Agency’ refers to the element in the RC by which the NP is accessed.

For instance, a distinction is made between relative elements as to what ‘who’ or ‘which

could refer to. Again, relative adverbs are restricted in their agency: ‘where’ (place and

situation), ‘when’ (time), ‘why’ (reason).

The issue of attachment becomes very critical in multiple-site contexts when the

relative clause is preceded by a number of noun phrases, one of which it is expected to be

modifying, as in the sentence below (the pre-RC NPs are bracketed):

(11) [The man] by [the car] of [the minister] which was brought only yesterday is the chief director.

Here, there are a number of such pre-RC NPs among which ‘the man’ and ‘the minister’

have prosodic and proximity advantage respectively. Nevertheless, it is still evident that

of the three (3) NPs, only ‘the car’ can be attached to ‘which’ as a relative clause agency,

 9

because the others - ‘the man’ and ‘the minister’ - do not share the attribute of –human,

which is very crucial in the meaning of ‘which’, the agency.

The nature of the attachment between the agency and the relativised NP could be

described as wide or local. A Local attachment involves a direct relationship and a simple

NP structure where the RC follows the NP directly without any intervention by another

NP. In wide attachments, on the other hand, we have a complex NP in whose

modification there is another or other NPs before the RC. In such a situation, the

attachment between the RC and the NP is blocked by the intervening NPs. Again, since

the intervening NPs are part of the modification of the relativised NP and precede the RC,

they are seen as part of the total idea of the NP which is being modified by the RC. The

sentences below would be illustrative:

(12) [The food] was for [the dog] that barked longest in the night. - local

(13) The food was for [the dog] in [the manger] in [the porch] - wide
that barked longest in the night.

In the sentences above, ‘the dog’ (12) has a local attachment whilst ‘the dog in the manger

in the porch’ (13) for its complexity (NP + Prep + NP + Prep + NP) has a wide attachment.

This is because there in (12), there is no NP intervening between the relativised NP ‘the

dog’ and the RC. In (13), on the other hand, ‘the manger’ and ‘the porch’ interpose

between the relativised NP, ‘the dog’ and the RC, hence the description ‘wide

attachment’.

The issue of wide attachment has been very important to grammarians,

pragmatists and psycholinguists as it draws attention to the direction of modification and

the interpretation of the RC and the entire complex sentence. It is this which has

prompted scholars to go into the dis-embedding of relative clauses among other aspects

 10

of text simplification which aims to ‘rewrite sentences, reducing their grammatical and

lexical complexity while preserving their meaning and information content’ for people

low abilities at analysing complex structures, and parsers, (Siddharthan, 2002) Other

proponents and practitioners of text simplification include Chandrasekar et al. (1996),

Carrol et al. (1998) and Briscoe and Caroll (1993, 1995).

Scholars have also attempted to explain the nature of attachment in complex NPs

of wide attachment and also to show principles and tendencies for realising the

relativised NP among a group of other relativisable NPs. Gibson et al (1996) have

proposed that RC attachment in three-site contexts depends on the two structural

principles of Recency Preference and Predicate Proximity. The recency preference principle

states that the RC in such contexts is generally attached to the most recent NP or the NP

that is closest to it. To the predicate proximity principle, on the other hand, the RC is

generally attached also to the NP which is closest to the main predicate. Thus in the

three-site context such as

(14) The officer in the office near the near the MD of the company who received
 an award for efficiency has been given a political appointment.

‘the company’ would be seen as the relativised or attached NP since it is the most recent

NP. It is evident, however, that this rule may not always be applicable, as in the sentence

above. Perhaps the next nearest NP ‘MD’ would be selected because of the principle of

agency as put forward by Quirk et al. (1985). In such a situation, there may be the need to

combine the proximity and agency principles in determining the attachment in a multi-

sited context. Again, in the sentence:

(15) ‘Nothing works here,’ remarked the [old consultant] from [the Koomsons}
 of [Cape Coast] who had retired as registrar of a university.

 11

‘old consultant’ would be the attached NP because it is nearest to ‘remarked’ which is the

main predicate of the sentence. In this sentence then, the predicate proximity principle

has applied.

In addition to the agency and the proximity-preference approaches, some

scholars have also established that prosodic features are also important in establishing the

attached NP in a multi-sited context since in speech, generally, the NP to which an RC

will be attached will already have been focused by prosodic means. Thus, lexical-

syntactic focusing is preceded by prosodic accentuation by which the NP is selected

among other NPs as the thematised one and for which further modification in the form of

the RC will be accorded, (Schafer et al 1996). The study proposes and confirms that it is

generally difficult to use prosody to communicate that the NP2 in a three-site context is

the one attached to the RC. It posits, thus, that though prosody can be used to determine

attachment in a complex nominal structure, it is usually for NP1 and NP3. It is in

furtherance of the claims of the prosodic approach that others have also proposed that the

accessibility of any of the three NPs could be enhanced by blocking out the accessibility to

the other NPs, as in the Blocking Hypothesis, (Pynte and Prieur 1996).

The Placement of the English Relative Clause

We can also look at the English relative by considering its placement. It is already

established that the RC in English has a fixed position as a post-modifier. There are,

however, still different positions in the post-modifier slot in which the RC could be

placed. Two major positions of the RC are considered on the basis of the nature of

accessibility or closeness between the NP and the RC. Here, we have two situations which

can be referred to as direct attachment and postponement.

 12

 In direct attachment, there is no interposition between the NP and the RC. Any

element found here would be part of the initial, pre-RC post-modification of the NP as

seen in the multi-sited context above and in the sentences below:

(16) We saw the boy dancing who was caned yesterday.

or

(17) Nobody noticed the house in the forest where the chief was murdered.

In these sentences, ‘dancing’ and ‘in the forest’ are pre-RC post-modifiers. It is, however,

necessary to observe the syntactic ambiguity which such constructions can pose.

‘Dancing’ itself could be seen either as a participial post-modifier of ‘boy’ and therefore as

a reduced form of the relative clause (‘who was dancing’); or as a complement in the

SVOC basic structure where it expresses the situation of the by at the time the ‘seeing’

took place. On the other hand, ‘who was caned yesterday’ can be considered as a

postponed RC, in which case it would be a kind of parenthetical description after the

circumstances in which he was seen – ‘dancing’ – have been expressed, with the

interpretation: We saw the boy who is/was dancing, and he is/was the one who was caned

yesterday. On the other hand, ‘dancing’ could be seen as a pre-RC post-modifier which,

with the RC, constitutes the totality of the post-modifier description of the ‘boy’, with the

interpretation: We saw the boy who was dancing, and who was the one caned yesterday.

Direct RCs are considered according to the function of the NP to which they are

attached and their position on the linear structure of the sentence. For instance, we have

subject-attached, object-attached and complement-attached RCs. Adjunct-attached RCs

are introduced by the relative adverbs ‘where’, ‘when’, ‘why’ and ‘how’. Additionally,

RCs could be centre-embedded or right branching, (Gouvea, 2004). Subject centre-embedded

 13

RCs follow after the subject and are followed by the VP. It is for their placement between

the NP head and the VP that makes them centre-embedded:

(18) The girl who helps the beggar is washing his clothes.

On the other hand,

(19) The beggar is watching the girl who washes his clothes.

is right-branching. It is also subject-focussed in the sense that the NP it modifies is the

subject of the RC. Thus, whereas centre-embedded subject RCs modify the subjects of the

matrix clause, the right-centred ones modify the subjects of the relative clauses. RCs

modifying objects are also centre-embedded or right-branching. The centre-embedded

ones will modify a subject which is itself the object of the verb in the RC. In this sense,

the NP has the dual role as subject of the matrix clause and the traced object of the verb of

the relative clause. The following is an example:

(20) The beggar whom he girl helps gives freely to the poorer beggars.

In the analysis, ‘the beggar’ is the subject of the matrix clause – ‘beggar…gives freely to

the poorer beggars’, but ‘the girl helps the beggar’, and ‘the beggar’, and the beggar is,

thus, the object of the transitive verb ‘helps’.

 In right-branching subject RCs, the relativised NP is the object of the main

clause but is the subject of the RC. The object right-branching RC is peculiar in the sense

that though the relativised NP is the object of the matrix clause (as with the subject right-

centred RC), it is the object of the verb of the RC. The two are illustrations:

(21) The girl helps the beggar who gives freely to poorer beggars. (Subject right-branching)

(22) The girl helps the beggar whom the thieves wounded. (Object Right-Branching).

 14

Agency and Attachment

The relationship between the relative item and the rest of the RC can be described

in terms of agency, and the choice of the relative item is seen to depend on the nature of

the relativised noun as well as its grammatical functions in the sentence and in the

construction of the proposition contained in the RC.

The agency is considered first on the basis of its personhood, i.e. whether it is

considered person or non-person. Person agencies take ‘who’/’whom’, whilst the non-

person takes ‘which’. There is also the person-frozen form ‘that’. There is, however, no

consideration of number - whether singular or plural. Relative elements can, thus, be

used for plural as well as singular nouns. Some languages, for example Akan, make

number distinction in their relative agencies. It is important to recognise that the person

category is not strictly given to only humans, but also human organisations, and

generally these organisations are used as metonymies for their membership or leadership:

(23) Any government who does not uphold the principle of rule of law is anti-human.

Additionally, non-human things, especially animals and spirits may be given person

agencies for literary as well as thematic considerations. Similarly, ‘which’, which is

basically non-person, is used for gods and spirits. Whereas the use of non-human agency

for persons is considered abusive, the use of the non-person ‘which’ for spirits and deities

could be interpreted as an attempt to enhance their difference from man. For instance,

some versions of the Bible have in the Lord’s Prayer ‘Our father which art in Heaven’.

‘That’, however, is neutral and is used for person as well as non-person agencies.

The agency may also on the basis of the function, whether as subject, object,

determiner or adverb. This is associated with the role performed by the relativised NP in

 15

the RC. Keenan (1985) calls this ‘case recoverability’, and suggests that as a universal

principle, there is generally a way by which the function of the referent in the RC could

be identified. All the agencies seen above - ‘who’, ‘which and ‘that’ - are used as subject as

well was objects. ‘Who’, however, has a formal variant ‘whom’ which is used when the

relativised NP functions only as object of the verb of the RC. On the other hand, ‘when’,

‘where’, ‘why’ ‘how’ are neither used as subjects nor subjects. Being relative adverbs, they

tell more about the adverb of time, place, reason and manner. Relative agencies could

also be selected on the basis of their possession or association with a noun which is the

syntactic subject of the RC. ‘Whose’ is the frozen relative possessive determiner for all

nouns, be they person or non-person. This is evident in the sentences below:

(24) The animal whose ears were slashed off died later under the iroko tree.

(25) Busia whose PP Government was overthrown in 1972 died in Oxford in 1978.

It is worthwhile to observe that the ideas of place, time, reason and manner have

their respective agencies - ‘where’, when’, ’why’, ‘how’ - and this is only when the RC

tells more about the idea of place, time, reason, or manner, thus, reinforcing the idea

involved in the relativised adverb. On the other hand, we would observe that the adverb

category as expressed in the relativised items here is not intrinsic. Intrinsically, they are

nouns. Therefore when they are seen to be performing nominal function (object), they are

relativised with ‘which’ or ‘that’. In the examples below:

(26) We arrived finally at the place which frightened us during childhood.

(27) We arrived exactly at the time which Daddy had predicted.

(28) For his failure, he assigned a reason which everybody knew.

 16

It is worth noting from the above that the choice of agency is influenced also by

the function of the relativised noun or adjunct, and that this function is determined by the

verb of the relative clause rather than that of the matrix clause. Thus, the same noun

occurring in the same matrix clause may take different agencies if the verbs in the

different relative clauses modifying them demand different forms of complementation.

This isbecause the complement in such circumstances will specify the function of the

relativised item as far as its relationship with the relative clause is concerned, and the

corresponding choice of agency. In the sentences below:

(29) We went to the kitchen where the meat was.

(30) We went to the kitchen which we built.

we have the same matrix clause – ‘We went to the kitchen’. However, each of the two

uses of ‘the kitchen’ has a different agency. This difference, as explained above, depends

on the function of ‘the kitchen’ vis-à-vis the verb in the relative clause – ‘was’ or built’.

‘Was’ is a copulative verb which can sometimes take an adjunctive complement (of place).

By this, ‘the kitchen’ performs an adverbial of place function, and therefore uses the

relativised adverb agency, ‘where’. Simply, it can be seen as answering the question:

‘Where was the meet? which draws attention to the use of ‘where’. Evidently, it would be

ungrammatical to have

(31) ?We went to the kitchen which the meet was.

On the other hand, ‘built’ is a transitive verb which requires for its complementation an

NP. If ‘the kitchen’ is what was ‘built’, then it is an NP and therefore requires ‘which’ (is a

nominal-relativising relativiser) as its agency. Certainly, the meaning would be different,

and perhaps absurd, if the sentence were

 17

(32) ?We went to the kitchen where we built.

and the interpretation would be that ‘we didn’t build the kitchen’, rather, ‘we built

another structure in the kitchen’. Thus, where there is conflict of choice of agency, English

resolves this by recourse to the function of the relativised noun as determined by the verb

in the RC.

Sentential Relatives

We can categorise relative clauses here into the sentential relatives and the NP

relatives. Whereas other relatives (NP relatives) post-modify NP antecedents, the

sentential relatives have main clauses as their antecedents, so that the relativising item,

(‘which’) is attached to the situation expressed in the matrix clause, which includes the

subject, verb as well as elements which constitute the complementation of the verb. The

sentential relative, again, does not ‘describe’ or ‘define’ as the NP relatives do. They are

organised as comments or impressions about the situation described in the matrix clause,

or as depicting events which are related to the situation in the matrix clause in terms of

temporality or causality:

(33) Amadu does not eat fufu, which is surprising.

(34) Terry drove too fast and attempted a reckless overtaking, which caused his
 unfortunate death.

(35) She goes after boys younger to be his children, which is stupid and disgraceful.

That the link is between the relative clause and the whole of the matrix clause rather than

any particular noun is evident in the reframed sentences below. Here the relativised

sentence is composed as a that clause, rather than as a noun phrase, signifying that the

relativised form is not an NP but a clause (the matrix clause) which is the subject clause of

the reframed sentences:

 18

(36) That Amadu does not eat fufu is surprising.

(37) That Terry drove too fast and attempted a reckless overtaking caused his
 unfortunate death.
(38) That she goes after boys younger to be his children is stupid and disgraceful.

The Structure of the Relative Clause

The English relative clause has a basic structure

Rel + (NP) + verb + (Complementation)

The relative element or agency is, thus, generally the first element of the RC except in

situations of transformation in which the preposition or particle of a prepositional verb or

phrasal verb is permuted before the relative item. For example,

 (39) The pastor whom all the money was given to.

can be transformed as

 (40) The pastor to whom all the money was given.

In its initial position, the relative item functions basically as the link between the matrix

clause and the idea in the relative clause of it is part. It may, in addition to this basic role,

perform as the subject, object or determiner of the RC. When it performs only the role of

linking the two clauses, it is seen as a relative conjunction (not pronoun or determiner)

and would be, thus, deletable.

As intimated above, the relative item functions in addition to its relativising

function as subject of the RC, in which case it is an essential part of the RC structure and

cannot be deleted, as shown in the sentence below:

 (41) Daniel punished all the students who arrived late.

 19

Deleting the relative item would give this anomalous structure:

 (42) ?Daniel punished all the students arrived late.

The relative item could also function as object of the RC verb. In such circumstances,

because the subject is the first element of the actual elements of the relativised clause, the

object- relative element functions basically as a relative conjunction, and may be deleted,

as in

 (43) The dog (which) we bought yesterday has been poisoned.

The structure of the RC above is thus:

(Rel)+ NP +VP

This deletion, however, would not be permitted when it involves fronted prepositional

object in phrasal verbs and prepositional verbs, and also when the RC is a passive clause.

For instance, we have

 (44) Diana worshipped the God from whom all her blessings flowed. (Prep. fronted)

not

 (45) ?Diana worshipped the God from all her blessings flowed (prep fronted, rel. item deleted)

but

 (46) Diana worshipped the God (whom) all blessings flowed from.

 (prep. not fronted, rel. item deleted).

 Again, the relative item cannot be deleted in situations where the relativised NP

is the notional object of a passive RC construction. This is because in such situations, the

relative element (which is the permuted object) would be the syntactic subject of the RC,

and would be a crucial indispensable part of the clause. The following is an example:

 20

 (47) Terry who was killed in a lorry accident was a promising pop musician.

In this example, ‘who’, the relative item, is also the subject of the RC. Notionally,

however, it is the object of the verb ‘killed’. In this position and function, ‘who’ cannot be

deleted.

 The relative item can, however, be deleted in the relative adverbial clauses

involving ‘how’, ‘where’, ‘when’, ‘why’, when the antecedent is a generic or and indefinite

noun phrase. For instance, ‘where' in

(48) He visited the place where he was born.

can be deleted, giving, He visited the place he was born. This is because ‘the place’, the

relativised NP, or non-specific in itself. On the other hand, if ‘the place’ is replaced with a

specific noun such as ‘Accra’, the relative item, ‘where’, cannot be deleted. Certainly, the

structure below, with the relative item deleted is not acceptable in English

(49) ?He visited Accra he was born.

It is clear from this, that in relative adverb clauses, the deletability of the relative element is tied

to the specificity of the antecedent, with non-specific ones accepting and the specific ones

rejecting the deletion of the relative item. In (48), though the definite article has been used,

‘place’ can still not be seen as specific or even definite in itself. It only achieves definiteness and

specificity with the relative clause, ‘where he was born’. This is different from (49) where ‘Accra’

even before the idea in the relative clause, ‘Accra’ is definite and specific since it refers to a

definite place. Sentences with other indefinite and non-specific RC antecedents (‘the time’, ‘the

year’, ‘the reason’) as against others with specific and definite RC antecedents will further

illustrate this position. It is evident again that there seems to be some relationship between the

defoiniteness and specificity of an antecedent and the nature of the restrictiveness of its relative

clause, especially when we consider the fact that relative adverbial clauses are generally seen as

 21

restrictive. The above leads us to postulate that restriction may be construed as a degree, with

some relative clauses being more restrictive than others, (Sekyi-Baidoo, 2005).

 It would be understood that even where it is deletable, the relative element cannot

be seen as an optional element of the RC structure. This is because it is structurally

indispensable for relating or linking the relativised clause to the matrix clause. It links the

RC to the matrix clause through an NP in the matrix clause which is its antecedent (or

postcedent where applicable). The relative item is, thus, only optional in the surface

structure of the RC. Being part of a stage in the deep structure, it is factored into the

interpretation of the RC and the complex sentence as a whole.

One very important aspect of the structure of the English RC is the strategy of

gapping. By this strategy, English leaves a conscious ‘gap’ in the position where the

relativised NP would be where it is invisible in the RC itself. By this strategy, it becomes

easy for speakers to recover the noun to which the relativising item refers. In the two

sentences below:

 (50) The TV [which was in the room] was mine.

 (51) The radio [which I bought] is in the room.

the relativised NPs (‘the TV’ and ‘the radio’) are not present in the relative clauses

themselves but in the adjacent matrix clause. It is understood in the RCs that the NPs are

there in the deep structure of the RCs, which are, thus, interpreted respectively as

which [the TV} was in the room] - subject

which I bought [the radio] is in room - object.

The NPs have been recovered in the interpretations because English keeps a generally

fixed word order such that it would be understood that even where the NPs are not there

explicitly, it is understood because of the fixed SVA or SVO structure there is a subject or

 22

object respectively which would then be recovered from the adjacent clause. It is this

strategy of leaving an explicit place for the NP to enable recoverability which is called

gapping, and this occurs when an NP in the fixed order of the relative clause is deleted in

the surface structure. Though the NPs are removed from the surface structure, they

maintain their place in the deep structure, and like the deleted relative element, they are

factored into the interpretation of the relative clause.

Closely related to the strategy of gapping is pronoun retention, by this process,

instead of leaving a recoverability gap in the RC, a pronoun which refers to the relativised

NP is retained in the RC. In the example below:

(52) ?We have a god who I can predict his ways.

(53) Sandy was sent boxes which he did not know what was in them.

‘his’ and ‘them’ are retained pronouns of ‘ a god’ and ‘boxes’ respectively. This strategy,

however, occurs generally in spoken English and is not easily permitted in formal

language. In formal and written English, the RC structure would be inverted to as to

bring the relative item and the pronoun together as one:

We have a god whose ways I can predict.

Sandy was sent boxes that which was in them he did not know.

It is believed, as intimated above, that the non-retention strategy involves an inversion

which brings the object or object-related pronoun close to the relative element giving:

We have a god who its ways I can predict.

Sandy was sent boxes that that which was in he did not know.

Since they cannot both be retained in the structure, they are coalesced into one, or one is

deleted. In the examples above ‘who’ and the possessive ‘his’ are joined giving whose. On

the other hand, since ‘that’ and ‘which’ are all in reference to ‘what is in the boxes’, one of

 23

them ‘that’ is deleted, reducing ‘that that which’ to ‘that which’. Where the pronoun is

retained after all this inversion and deletion or coalescence, it is said to have wrongfully

reoccurred, and is referred to as a recursive pronoun as in

We have a god whose ways I can predict (them).

Sandy was sent boxes that which was in (them) he did not know.

The Headless Relative Clause

The nominal relative clause and other wh- nominal clauses can be seen as

headless, or unantecedented RCs in the surface structure. The relativised NP in the deep

structure is believed to be a generic NP phrase which is modified by a restrictive RC

which carries the information for the realisation of the reference of the NP. Payne (1997:

328) describes them this way:

Headless relative clauses are those clauses which themselves refer to the nouns that
they modify….English, and many other languages, can use headless relatives when
the noun is non-specific.

The NP being generic and non-specific, the RC also provides information for categorising

the NP but not for identifying any particular person or object. The following are generic

NPs and their relativising agencies:

The one/he/They - who

The place - where

The time - when

The reason - why

The thing - what.

The following are, thus, regarded as full, deep structure forms of the nominal clauses. As

evident, they are headed by non-specific or generic NPs which are post-modified by

relative clauses:

 24

 (54) The one who steals my purse steals thrash.

(55) Boadu arrived at the place where he was directed.

(56) The time when he would come is not clear.

With the deletion of the non-definitive antecedent or heads of these RCs, the RCs replace

them as NP heads of the surface structure. Since the structures they replace are nouns,

they become noun clauses, so that we realise the following sentences:

 (57) Who steals my purse steals thrash.

 (58) Boadu arrived where he was directed.

 (59) When he will come is not clear.

That these nominal clauses have RC origins can be seen in the existence of such forms as

below:

 (60) I know (the one) who broke my chair.

 (61) Boadu arrived at the place (where) he was directed.

where the deep structure NP (‘the one’, ‘the place’) as well as the surface structure noun

clause (‘who broke the chair’/’Where he was directed’) are both realised. In such

structures, with the NP heads realised, the noun clause then reverts to its original

function as relative clause, which post-modifies the non-specific NP head.

 In

 Boadu arrived at the place (where) he was directed.

 we see the full complex structure with its RC and matrix clause. In this structure, the

relative element, which is only a conjunction, can be deleted at the surface structure

giving another popular form

Boadu arrived at the place he was directed.

 25

If the relativised NP rather were deleted the sentence would read

Boadu arrived where he was directed.

where the RC would replace the NP head and would then be a nominal clause

The issue of head-deletion and replacement is evident in other structures in

English such as

(62) When I asked him if he could dance, he replied he could.

where ‘dance’ is deleted and ‘could’ assumes the function as main verb, and Blessed are

the poor, in which ‘people’ or ‘ones’ is deleted, and ‘the’ introduced since the adjective

‘poor’ must have an article to make it nominal.

The Relative Clause in the Cleft Construction

The relative clause is an indispensable part of the true cleft structure of English.

The English cleft construction has the structure

It + BE + NP + RC
 Adj.P
 Adv.P

where the highlighted element is a noun, adverb or adjective phrase, which is headed by

a noun, adjective or adverb respectively. Where it is a prepositional phrase, the structure

is realised as follows:

It +BE + PP +RC

or

It + BE + Prep. + NP + RC

Huddleston (1984: 53) explains that ‘the cleft construction picks out one element from the

unmarked version and brings it into special focus.’ The cleft construction expresses a

situation taken as known but introduces or topicalises an NP or adjunct associated with

 26

this activity, which NP or adjunct may be seen as the new information, at least as far as

the main proposition of the cleft construction is concerned. The function of the relative

clause in this construction is to present the background or the context against which an

element has been selected for thematisation. In

(63) It was to his cat that he bequeathed all his wealth

and

(64) It is Christ who is the rock of our salvation.

‘that he bequeathed all his property’ and ‘that someone is the rock of our salvation’ are

expressed as known information or the background against which ‘the cat’ and ‘Christ’

have been thematised. The non-thematised, non-cleft or unmarked versions are

 He bequeathed all his wealth to his cat.

 Christ is the rock of our salvation.

 Two forms of relative clauses occur in the cleft construction. These are

 The obligatory relative clause

 The optional relative clause.

The obligatory relative clause is what is expressed in the structures presented above. It is

obligatory because it is an indispensable element in any cleft construction except in

diminutive cleft sentences where it is taken as clearly known and redundant, and is

therefore ellipted in the surface structure. It is, however, factored into the interpretation

of the sentence as in It was to the cat. or It is Christ., especially in answer to the questions

To whom did he bequeath all his wealth? and Who is it who is the rock of our salvation? As

intimated above, the obligatory RC is not really to be seen as post modifying an NP, and

that is partly why it can follow not only NPs but also adjectives, adverbs, and even

prepositions. It is generally contextual and interpretive, and points to the background

 27

against which ‘the cat’ or ‘Christ’ has been thematised – that they are responding to the

issue of ‘bequeathing of wealth’ and ‘being the rock of our salvation’ respectively.

The optional RC, on the other hand, is not obligatory as is already implied. Its

function is to post-modify any of the NPs involved in the thematisation of the focussed

NP, or involved in the presentation of the background. Such a relativised NP could be

subject, object or adjunct. The optional RC is classified among other aspects of the pre-

and post-modification of the noun phrase(s) in the cleft. The existence of an optional RC

creates a complex cleft structure. For example

(65) It was the boy (that stole the book) who was sacked.

or

 (66)
 It was the painter (who works in the company) ((which was recently established)) who won the award.

 1 2 3

In (66), we have a more complex cleft structure with two optional relative clauses, (1)

and ((2)). Whereas (1) post modifies the highlighted item ‘painter’, ((2)) post modifies

‘company’ which is itself an NP (Object) of the verb in RC(1) and is therefore further

embedded, giving an overall structure

It + BE + NP + (RC) + (RC) +RC

 It is understood that the obligatory RC is the unbracketted one, ‘who won the award’,

and the main structure of the cleft construction is It was the painter who won the award.

The relative clause as seen above can be seen a complex situation where an RC is

embedded in another RC which may itself be embedded in another RC as in

 28

The director of the company (which was recently established in the town)
((where the government (((which promises development to the people)))
((((who voted for it))) has established the refinery)) has been cited for wilfully
causing financial loss to the state.

The relative clauses are as follows:

1. (The company) which was recently established in the town

2. (the town) where the government has established the refinery

3. (the government) which promises development to the people

4. (the people) who voted for it

and the matrix clause is The director has been cited for wilfully causing financial loss to the

state. It would be observed that relative clauses (((3))) and ((((4)))) are inserted between

two parts of ((2)). In the structure, there is RC (1) to which is further subordinated RC

((2)) which itself has an embedded RC (((3))), which also has RC ((((4)))) further

subordinated to it making four (4) degrees of dependency. Evidently, the identification of

discontinuous elements and the respective heads of the various RC is very crucial for the

interpretation of the RCs and also the entire complex structure.

Coordination of the Relative Clause

In addition to being subordinated to other RCs, English RCs may also be

coordinated. In such a situation the conjoined RCs have the same antecedent. A very

important aspect of this syntactic process is the ellipsis of redundant elements in the

surface structure:

Our God, (1) which created the world, (2) (who) waters our crops, (3) (who)
rescues us from our foes, (4) (who) establishes the work of our hands and (5)
(who) gives us the peace that passes understanding deserves our praise.

It will be worthwhile to realise that like all linguistic forms, the structure of the relative

clause is closely related to its interpretation. An analysis of its form cannot, thus, be made

without reference to the meanings.

 29

 Conclusion

 The discussions above point to the fact that the relative clause in English has an

identity which is different from other such structures of similar constitution and use.

However, its identity is made complete by looking at the conditions within which

selections are made within its own general identity as it performs the various syntactic

functions it has. Again, it would be worthwhile to investigate the semantic and pragmatic

aspects of the interpretation of English relative clauses and their functions in discourse.

 30

REFERENCES

Briscoe, T. and J. Caroll (1993) ‘Generalised Probabilistic LR parsing for
Unification-based Grammars. In Computational linguistics, 19 (1), 25-60.

………………………… (1995) ‘Developing and Evaluating a probabilistic LR Parser
of Part-of-Speech and Punctuation Labels’, In Proceedings of the ACL/SIGPARSE 4th

International Workshop on Parsing Technologies, Prague/Karlovy Vary.

Carroll, J., G. Minnen, Y. Canning, S. Devlin, and J. Tait (1998)
‘Practical simplification of Newspaper Texts to assist aphasic Readers”. In Proceedings
of AAA198 Workshop on Integrating Artificial Intelligence and Associative Technology,
Madison, Wisconsin.

Chandrasekar, R. C. Doran and B. Srinivas (1996) ‘Motivations and Methods for Text
 Simplification. In Proceedings of the Sixtenth International Conference on Computational
 Linguistics (COLING ’96), Copenhagen ,Denmark.

Fillmore, C. J. (1968) ‘The Case for Case’. In E. Bach and R.T. Harms (eds) Universals in

Linguistic Theory. New York: Holt, Rinehart and Winston.

Frazier L. and C. Clifton (1996) Construal. Cambridge: MIT Press.

Gibson, E., N. Pearlmutter, E. Canseco-Gonzalez and G. Hickok (1996) ‘Recency

Preference in the Human Sentence Processing Mechanism’. Cogniton, 59 Pp 131- 167

Gouvea, A. (no date) ‘Relative Clause Processing and Extraposition in a Cross Linguistic
Study’. Unpublished Monograph, Department of Linguistics, University of Maryland,
College Park.

Huddleston, R. (1984) Introduction to the Grammar of English. Cambridge: University Press.

Hobbs, J. R. (1986) ‘Resolving Pronoun References’. In Barbara J. Grosz, Karen

Sparch-Jones and Bonnie L. Webber(eds) Readings in Natural language Processing. Los
Altos: Morgan Kaufmann.

Keenan, Edward L. (1985) ‘Relative Clauses’. In Language Typology and Syntactic Description,
Vol II: Complex Constructions. (ed) Timothy Shopen, 141-70.

……………….and B. Comrie (1977) ‘NP Accessiblity and Universal Grammar. In Linguistic

Enquiry 8: 66-100.

Payne, T. E. (1997) Describing Morphosyntax: A Guide for Field Linguists. Cambridge: University

Press.

Pynte, J. and B. Prieur (1996) ‘Prosodic Break and attachment Decisions in Sentence Parsing.’

In Language and Cognitive Processes, 11 Pp. 165-191.

 31

Quirk, R., S. Greenbaum, G. Leech and J. Svartick (1985) A Comprehensive Grammar of the
 English Language. London: Longman.

Schafer, A., J. Carter, C. Clifton Jr. and L. Frazier (1996) ‘Focus in Relative Clause

Construal’. In Language and Cognitive Processes, 11 Pp 135-163.

Sekyi-Baidoo, Y. (2005) ‘Restriction and the English Relative Clause’. Unpublished
 manuscript. University of Education, Winneba

Siddharthan, A. (2002) ‘Resolving Attachment and Clause boundary Ambiguities for
Simplifying Relative Clause Constructs’. In Proceedings of the Student Research
Workshop, 40th Meeting of the Association of Computational Linguistics.

………………… (2002) ‘Resolving Attachment Ambiguities Using Machine Learning

Techniques and WordNet Hierarchies’. In Proceeding the National Colloquium for
Computational Linguistics in the UK (CLUK 2002)

Wijnen, F., T. Caeper ` and H. Quene (no date) ‘Prosodic Phrasing and Relative Clause

Attachment in a Three-Site Context’. Unpublished Monograph, Utrecht Institute of
Linguistics OTS, Utrecht University.

